

ISIR FAA Information

FAA INFORMATION

Date ISIR Received

Verification Type

System Generated Indicator

FAA Adjustment Flag

Date Application Received

Reprocessing Code

Early Analysis Flag

Rejects Met:

Verification Flag

Dependency Override

Duplicate Request

Correction # Applied to

Transaction Receipt Date

Pell Paid EFC

Pell Elig Flag

Intermediate Values *(next page)*

Auto Zero Flag

SNT Flag

Subsequent App Flag

Match Flags:

SSN

SSA

INS

SS

NSLDS

INS Verification Number

SS Registration Flag

NSLDS Transaction Number

NSLDS Results Flag

Comments: